

Top Physics

ElectroWeak

QCD

B Physics

TEVATRON STANDARD MODEL PHYSICS

G. Watts
University of Washington (Seattle)

History...

2

Apr 27, 2001 (6 Years Ago): The lab had a party to celebrate the beginning of Run II

- Same day: first 36x36 store in the Tevatron (#449)
- Luminosity of $\sim 1 \times 10^{30}$
- From a stack in the Accumulator of 74×10^{10} antiprotons.

May 2005 (1 Years Ago): The lab had a party to celebrate 1 fb^{-1} delivered to each experiment.

- Store #4666
- Luminosity of $\sim 1.6 \times 10^{32}$
- From a stash in the Recycler of 243×10^{10} antiprotons.

Oct 2006 (6 Months Ago): 2 fb^{-1} delivered. No party??

Now : 2.85 fb^{-1} delivered. Next party at 10 fb^{-1} ?

- Store #5376
- Luminosity of $\sim 2.7 \times 10^{32}$

Run II Integrated Luminosity

19 April 2002 - 29 April 2007

Both Experiments are close to 2.5 fb^{-1} collected!!
Probably no party at 3 fb^{-1} delivered either...

— Delivered
— Recorded

What Can You Do With That Data?

But Only If You Have CDF & DØ...

5

- Silicon detectors for precision tracking
- Solenoid for p_T measurement
- High bandwidth multi-level trigger systems.
- Calorimetry
- Muon System

Excellent Muon ID Capability
Large Tracking Acceptance ($|\eta| < 2-3$)

Excellent Tracking Resolution
High Rate L1 Accept Rate (B Physics)

Tevatron Collider Physics

6

- Gauge Sector
- Flavor Sector
- Electro-weak Symmetry Breaking

The Standard Program

- ✓ Complete the Standard Model
- ✓ Precision Measurements (BSM hunt)
- ✓ The Hunt for New Phenomena

Recent Developments

- ✓ Dark Matter
- ? Dark Energy
- ? Neutrino Mass/Oscillation

Standard Model Precision Measurements

M_W, M_{top}, \dots

Cross Sections $\sigma_W, \sigma_Z, \sigma_{\tau\tau}, \sigma_{\tau\nu}, \dots$

Heavy Flavor Production & Decays

Standard Model & Beyond Searches

Higgs

Supersymmetry, Large Extra Dimensions

New Gauge Bosons

New Fermions

...

Down The Ladder...

7

It is getting harder!

Top quark observation in 1995
Single Top Quark Evidence 2007

WW, WZ, ZZ...

Higgs...

The Top Quark

The Tevatron Lab: Top Quark

9

Wealth of information to be extracted from the top quark system!

- Discovered in 1995
- Only place for direct measurement is the Tevatron
- Much heavier than expected
 - Implications?

Single Top Production

Top Cross Section

Top Mass Measurement

Top Cross Section

Classify our channels by the W decay mode

$WW \rightarrow ll\nu_l\nu_l$ - dilepton

$WW \rightarrow l\nu_l qq$ - lepton + jets

$WW \rightarrow qqqq$ - all hadronic

CDF dilepton

Increase acceptance: allow second lepton to be just a track

➔ Close to a x2 increase in acceptance

For a counting experiment the S/B is 5% better.

$$\sigma(tt \rightarrow \text{dilepton} + X) = 8.3 \pm 1.5(\text{stat}) \pm 1.0(\text{syst}) \pm 0.5(\text{lumi}) \text{ pb}$$

Top Cross Section Summary

Precision is about that of theory!
Combination is in progress...

The Top Mass

12

M_t is a fundamental parameter of the SM
Correlated with M_H via loop corrections

Measurement Techniques

➔ Template Methods compare data M_t distributions to similar ones generated with a variety of MC at different M_t s.

➔ Event-by-Event. Weight events in final M_t distribution according to their similarity to signal or background.

Currently Giving Smallest Errors

Reco. Top Mass (1-tag(T))

The Top Mass

13

The Matrix Element Method

Inverted Monte Carlo: what is the differential cross section that a particular event final state could have come from a signal matrix element or a background matrix element.

$$P(x; m_{top}) = \frac{1}{\sigma} \int d^n \sigma(y; m_{top}) dq_1 dq_2 f(q_1) f(q_2) W(x, y)$$

$f(q_1) f(q_2)$ Parton Distribution Functions

$d^n \sigma(y; m_{top})$ What is likelihood of a particular parton configuration?

$W(x, y)$ What is the chance that the final state partons (y) could produce the measured objects (x).

Top Mass

Lepton + Jets

14

New trick in tool box: In-situ Jet Energy Scale (JES) calibration

JES is normally determined on photon+jet events.

Let JES float: another parameter similar to M_t .

Constrain JES to best of knowledge, if possible (D0).

This works because we know the W mass better than we know the JES at these jet energies!

CDF Preliminary 940 pb⁻¹

CDF (fit of M_{top} , f_{top} and JES):

$$M_{top} = 170.9 \pm 2.2 \text{ (stat+JES)} \pm 1.4 \text{ (syst)} \text{ GeV}/c^2$$

DØ (fit of M_{top} and JES):

$$M_{top} = 170.5 \pm 2.5 \text{ (stat+JES)} \pm 1.4 \text{ (syst)} \text{ GeV}/c^2$$

 (0+1+2 tags)

 (1+2 tags)

$$M_{top} = 170.5 \pm 2.4 \text{ (stat+JES)} \pm 1.2 \text{ (syst)} \text{ GeV}/c^2$$

Top Mass Combination

- dilepton Very few backgrounds in SM, but relatively small statistics and two neutrinos add ambiguity.
- All hadronic Largest fraction of production, but multijet backgrounds are very large
- lepton + jets A perhaps happy compromise. Currently yields *best measurements* (but all are competitive).

Single Top Production

16

Direct Access to the W - t - b coupling (σ_{st})
 Measure V_{tb} of the CKM directly
 CKM Unitarity

Sensitive to new resonances: W' , top pions,
 SUSY, FCNC, anomalous couplings...

Backgrounds to Higgs!

0.88 ± 0.11 pb
 "s-channel"
 W^+

Single Top Final State

Typical for Top: Lepton, missing E_T , and jets

Backgrounds

1.98 ± 0.25 pb
 "t-channel"
 W

W +Jets – $\sigma = 1000$ pb

$t\bar{t}$ – $\sigma = 7$ pb

QCD multi-jet background/jet mistaken ID

Sophisticated Separation Techniques

17

The estimated systematic error is larger than the expected signal!

A simple counting experiment isn't going to work!

Neural Network
Likelihood
Matrix Element

Decision Tree
Matrix Element
Bayesian Neural Network

Monte Carlo Trained Techniques

18

Train on MC signal and background to separate signal and background

Decision Tree(DT): Branch at each node depending on a selection cut. Each leaf contains a purity determined on MC: the result of the DT discriminate. Boosting re-trains to improve incorrect assignments.

Neural Network (NN): functional combination with weights determined by training.

Likelihood: Combined likelihood of multiple variables, all with some minimal separation.

- Analyzer must carefully pick variables to increase separation.
- Training and over training
- Very Fast to redo the analysis.

Matrix Element Technique

20

Use MC LO Matrix Element to predict probability an event is signal or background.

The probability a measured detector topology (\vec{x}) is a particular process (M):

$$P(\vec{X}) = \frac{1}{\sigma} \int \underbrace{f(q_1; Q) dq_1 f(q_2; Q) dq_2}_{\text{CTEQ6 Parton Distribution Functions}} \times \underbrace{|M(\vec{y})|^2 \phi(\vec{y}) dy}_{\text{Leading Order ME from MadGraph and phase space \& parton level cuts}} \times \underbrace{W(\vec{x}, \vec{y})}_{\text{Transfer Function: Map Detector to Partons}}$$

CTEQ6 Parton
Distribution Functions

Leading Order ME
from MadGraph and
phase space & parton
level cuts

Transfer
Function: Map
Detector to
Partons

- Matrix Element should extract maximal separation information from event. But is only LO.
- Very slow: must integrate over all unknowns (minutes/event)

Results

21

	DØ		CDF	
Technique	Expected Sensitivity	Result & Sensitivity	Expected Sensitivity	Result & Sensitivity
Neural Network	1.3σ (Bayesian)	$\sigma_{s+tt} = 5.0^{+1.9}_{-1.9}$ pb 2.2σ	$\sigma_{s+tt} < 5.7$ pb	$\sigma_{s+tt} < 2.6$ pb @ 95% CL
Likelihood			$\sigma_{s+tt} < 2.9$ pb	$\sigma_{s+tt} < 2.7$ pb @ 95% CL
Matrix Element	1.8σ	$\sigma_{s+tt} = 4.6^{+1.8}_{-1.5}$ pb 2.9σ	2.5σ	$\sigma_{s+tt} = 2.7^{+1.5}_{-1.3}$ pb 2.3σ
Decision Tree	2.1σ	$\sigma_{s+tt} = 4.9^{+1.4}_{-1.4}$ pb 3.4σ		

CDF has determined their results are compatible at the 6.5% level.

DØ Single Top Result Combination

22

The analyses are not fully correlated

$$\longrightarrow \delta = \begin{pmatrix} & DT & ME & BNN \\ & 1 & 0.57 & 0.51 \\ & 0.57 & 1 & 0.45 \\ & 0.51 & 0.45 & 1 \\ DT & & & \\ ME & & & \\ BNN & & & \end{pmatrix}.$$

BLUE MetZhod

$$f = w_{DT} \bullet DT + w_{ME} \bullet ME + w_{BNN} \bullet BNN$$

Determine the weights such that the mean square error on f is minimal.

Use the SM Ensemble

$$w_{DT} = 0.401$$

$$w_{ME} = 0.452$$

$$w_{BNN} = 0.146$$

$$\sigma(s+t) = 4.8 \pm 1.3 \text{ pb}$$

Single Top Results

Expected Significance: 2.2σ

Observed Significance: 3.5σ

W+Jets

To better top and Higgs searches we have to understand W+Jets and b-quarks at a new level

W+Jets Data comparison ALPJEN

- Normalize each jet multiplicity cross section
- Inspect behavior vs E_T , jet-jet ΔR , jet-jet invariant mass.

Z+Jets Too

b-jet Energy Scale (in Z → bb events)

- 5674 ± 727 Z → bb events in fit.
- Determine response relative to light quark JES
- Will help with Higgs and with Top

CDF Run II Preliminary L=584 pb⁻¹

**Electro
Weak**

The W and Z Boson

27

The W Mass And Width

First Run 2 Results!

Di Boson Production

1 fb⁻¹ data sets have given the Tevatron to see WW, WZ, and evidence for ZZ.

SM Constraints to hunt for new physics

W γ Production

SM Constraints to hunt for new physics

W Mass

Endurance sport!

28

The best way to make progress on M_H constraints is better M_W !

You really have to know everything about the event!

W Mass

29

RESBOS+WGRAF(NLO)
Fast Simulation
Backgrounds

Data
Detector Calibration

Templates
 M_T , E_T , Missing E_T

Binned likelihood
fit

$$m_T = \sqrt{2p_T^l p_T^\nu (1 - \cos \phi_{l\nu})}$$

CDF II preliminary

$\int L dt \approx 200 \text{ pb}^{-1}$

CDF II preliminary

$\int L dt \approx 200 \text{ pb}^{-1}$

W Mass

30

Combined Uncertainty:
 $\pm 48 \text{ MeV}$

CDF II preliminary

 $L = 200 \text{ pb}^{-1}$

m_T Uncertainty [MeV]	Electrons	Muons	Common
Lepton Scale	30	17	17
Lepton Resolution	9	3	0
Recoil Scale	9	9	9
Recoil Resolution	7	7	7
$u_{ }$ Efficiency	3	1	0
Lepton Removal	8	5	5
Backgrounds	8	9	0
$p_T(W)$	3	3	3
PDF	11	11	11
QED	11	12	11
Total Systematic	39	27	26
Statistical	48	54	0
Total	62	60	26

CDF expects < 25
 MeV with data
 already collected

W Mass

$$M_W = 80.413 \pm 0.048 \text{ GeV}/c^2$$

$$P(\chi^2) = 44\%$$

Effects:

World Average: $80.392 \rightarrow 80398$

World Uncertainty: $0.029 \rightarrow 0.025$

Higgs: $85^{+39}_{-28} \rightarrow 80^{+36}_{-26}$

From 200 pb^{-1} !

Best Single Measurement in World!

A lot of work ahead!

EWWG Standard Model Fit

32

Was 154 last summer!

March 2007 Plots

G. Watts (UW)

W Width

33

$\Gamma_W = 2032 \pm 71 \text{ MeV}/c^2$

Use same infrastructure as for M_W .
 Use fast simulation with different widths
 Normalize below fit region

World Average Uncertainty: 60 → 47 MeV/c₂

Di Boson Production

34

Triple Gauge Couplings: Non-Abelian structure of the SM

Tight Limits from Tevatron

A few fb^{-1} before we are competitive

Complimentary: Higher center of mass, some non LEP couplings available.

Anomalous Couplings – New Physics

Backgrounds to SUSY, $H \rightarrow WW$, etc..

- WW Observed
- WZ Observed
- ZZ Evidence...

G. Watts (UW)

note: this is σ , not $\sigma \times \text{BR}$

Di Boson Production

35

WW

CDF: Observe 95 events

expected background of 37 ± 2

825 pb^{-1}

$\sigma(\text{WW}) = 13.6 \pm 2.3(\text{stat}) \pm 1.6(\text{sys}) \pm 1.2(\text{lumi})$

DØ: Observe 25 events

on expected background of 8 ± 0.5

$224\text{-}252 \text{ pb}^{-1}$

$\sigma(\text{WW}) = 14.6^{+5.8}_{-5.1}(\text{stat})^{+1.8}_{-3.0}(\text{sys}) \pm 0.9(\text{lumi})$

Good Agreement with NLO: $12.4 \pm 0.8 \text{ pb}$

WZ

CDF: Observe 95 events

expected background of 2.7 ± 0.44

1.1 fb^{-1}

$\sigma(\text{WZ}) = 5.0^{+1.8}_{-1.6} \text{ pb}$

6σ

DØ: Observe 12 events

on expected background of 3.6 ± 0.20

$760\text{-}860 \text{ pb}^{-1}$

$\sigma(\text{WZ}) = 3.9^{+1.9}_{-1.5} \text{ pb}$

3.3σ

Good Agreement with MCFM: $3.68 \pm 0.25 \text{ pb}$

Di Boson Production

36

CDF: Search in both 4 lepton and 2 lepton+2 jet

$$\sigma(\text{ZZ}) < 2.1 \text{ pb @ 95\% CL}$$

$$\sigma(\text{ZZ}) = 0.8^{+0.7}_{-0.5} \text{ pb} \longleftarrow \mathbf{3.0 \sigma}$$

DØ: Observe 1 events (4-lepton only)

on expected background of 0.17 ± 0.04

$$224\text{-}252 \text{ pb}^{-1}$$

$$\sigma(\text{ZZ}) < 4.3 \text{ pb @ 95\% CL}$$

Good Agreement with SM: $1.4 \pm 0.1 \text{ pb}$

Di Boson Summary

37

G. Watts (UW)

$W\gamma$ Production

38

Photon acceptance

CDF: $E_T > 7 \text{ GeV}$, $|\eta| < 1.1$

DØ: $E_T > 7 \text{ GeV}$, $|\eta| < 1.1$ or $1.5 < |\eta| < 2.5$

Photon E_T and $M_{W\gamma}$ shapes are in good agreement with predictions!

Sensitive to the $WW\gamma$ coupling

G. Watts (UW)

$W\gamma$ Production

39

DØ preliminary (0.9 fb^{-1}): $E_T(\gamma) > 7 \text{ GeV}$, $\Delta R(l, \gamma) > 0.7$, $M_T(l\nu) > 90 \text{ GeV}$:

muon channel: $\sigma(p \text{ pbar} \rightarrow l \nu \gamma X) = 3.21 \pm 0.49 \text{ (stat+sys)} \pm 0.19 \text{ (lum)} \text{ pb}$

electron channel: $\sigma(p \text{ pbar} \rightarrow l \nu \gamma X) = 3.12 \pm 0.49 \text{ (stat+sys)} \pm 0.20 \text{ (lum)} \text{ pb}$

theory: $\sigma(p \text{ pbar} \rightarrow l \nu \gamma X) = 3.21 \pm 0.08 \text{ (PDF)} \text{ pb}$

CDF preliminary (1.1 fb^{-1}): $E_T(\gamma) > 7 \text{ GeV}$, $\Delta R(e, \gamma) > 0.7$, $30 < M_T(\mu\nu) < 120 \text{ GeV}$:

muon channel: $\sigma(p \text{ pbar} \rightarrow \mu \nu \gamma X) = 19.11 \pm 1.04 \text{ (stat)} \pm 2.40 \text{ (sys)} \pm 1.11 \text{ (lum)} \text{ pb}$

theory: $\sigma(p \text{ pbar} \rightarrow \mu \nu \gamma X) = 19.3 \pm 1.4 \text{ (sys)} \text{ pb}$

The Cross Sections are also in good agreement

Radiation Amplitude Zero

Three SM Tree Level $W\gamma$ diagrams interfere

Zero production when center of mass angle (θ^*) satisfies: $\cos(\theta^*) = \pm \frac{1}{3}$

Final state is electron or muon, missing E_T , and a photon

Don't reconstruct the neutrino 4-vector

Usually get two solutions for W 's rapidity: can't calculate θ^* !

G. Watts (UW)

Radiation Amplitude Zero

41

$$\chi^2 = 16 \text{ (12 dof)}$$

Data is consistent with SM

Is the dip real?

- Split distribution into 3 bins
- Calculate probability that unimodal distribution could fluctuate to actual data.
- Dip exists at 90% CL.

QCD

Inclusive Photon and Jet Production

Triple Differential Cross Section

Inclusive Jet Production Cross Section

b-Jet Properties

46

b-jets are backgrounds in top,
Higgs, etc.

We tend to study exclusive B
decays, not QCD production,
however!

- What fraction of jets have 2 b's vs
1 b
- Is the distribution of energy and
calorimeter response the same?

$\Psi(r) = p_T^R / p_T$
Profile of energy
in the cone

b-Jet Properties

47

Data/MC Comparison

Correction account for contamination from non-b-jet jets

→ The fraction of 1-b quark jets vs. 2-b quark jets is different in LO and NLO generation

By adjusting the 1-b jet fraction by 0.2 (vs. what Pythia gave)

→ Best Fit

CDF has also measured a photon+b-jet production cross section

B Physics

Bottom Introduction

49

The Tevatron is a b-factory

Both Experiments have an overwhelming number of results!

Lifetimes as well as mass measurements!

B_s Mixing

50

We have measured all the B_s mixing parameters at the Tevatron now!

- Δm_s is consistent with the SM
 - Precision measurement of V_{td}/V_{ts}
- $\Delta\Gamma_s$ also consistent with the SM
- Charge Parity Violating phase ϕ_s

$$\Delta m_s = 17.77 \pm 0.10 \text{ (stat)} \pm 0.07 \text{ (sys)} \text{ ps}^{-1}$$

$$|V_{td}|/|V_{ts}| = 0.208^{+0.008}_{-0.007} \text{ (sys + stat)}$$

$$\phi_s = -0.70^{+0.47}_{-0.39}$$

Still Some Room for New Physics

Good agreement with SM

Σ_b Search

51

b-Baryons

Λ_b seen

LEP evidence for Ξ_b^0 and Ξ_b^\pm

$$\Sigma_b^{(*)\pm} \rightarrow \Lambda_b \pi^\pm$$

$$\Lambda_b \rightarrow \Lambda_c^+ \pi^-$$

$$\Lambda_c^+ \rightarrow p K^- \pi^+$$

Fully Hadronic Decay chain!

➔ Displaced Track Trigger

$$m(\Sigma_b^+) = 5808^{+2.0}_{-2.3} \pm 1.7 \text{ MeV}$$

$$m(\Sigma_b^-) = 5816 \pm 1 \pm 1.7 \text{ MeV}$$

$$m(\Sigma_b^{*+}) = 5829^{+1.6}_{-1.8} \pm 1.7 \text{ MeV}$$

$$m(\Sigma_b^{*-}) = 5827^{+2.1}_{-1.9} \pm 1.7 \text{ MeV}$$

Good Agreement with Theory

The B System

52

Look for Excited B decays:

DØ & CDF: $J/\psi K^+$

CDF: $D_0 \pi^+$

DØ: $\Delta m(B_1 - B_2^*) = 25 \text{ MeV}$

CDF: $\Delta m(B_1 - B_2^*) = 4 \text{ MeV}$

Theory: $\Delta m(B_1 - B_2^*) = 14 \text{ MeV}$

G. Watts (UW)

Conclusion

53

- B_S , M_W , and Single Top were big results this year!
- Experiments almost done updating 1 fb^{-1} results
 - ▣ Internally concentrating on 2 fb^{-1} results.
 - ▣ Both experiments have new hardware (triggers, Layer 0, etc.) that will increase sensitivity.
 - ▣ Increased Luminosity is causing difficulty and making analyses more complex
- Please watch talks in parallel sessions!
- I apologize for all the results I didn't cover